Transfer Case Actuator: Service and Repair

BW 4482-NR4 Transfer Case

Transfer Case Encoder Motor Replacement
Removal Procedure

1. Remove the transfer case shield, if equipped.

2. Remove the front propeller shaft.

3. Disconne ct the encоder motor ele ctric al c onne ctor (2)

4. Remove the encoder motor b olts.

5. Remove the encoder motor.

Installation Procedure
Important:

A If the encoder motor is being replaced, ensure that the transfer case is in the neutral
position. Manually shift the transfer case at the shift shaft, using a crescent wrench
if necessary.

A When installing the encoder motor, ensure that the encoder motor is indexed
correctly and the motor is flat against the transfer case before tightening the bolts.

1. Apply a 3.175 mm (1/8 inch) bead of sealant, GM P/N 12343739, (Canadian P/N
10953541), or equivalent to the sealing surface of the encoder motor.

2. Install the encoder motor. Rotate the shift detent lever to align to the encoder motor.

Notice: Refer to Fastener Notice in Service Precautions.

3. Install encoder motor bolts.

Tighten the bolts to 10Nm(89inch D»s.).

4. C onne ct the enc o der motor ele ctric al c onne ctor (2)

5. Install the front prop eller shaft.

6. Install the transfer case shield, if equipped.

[image: image1.jpg]| &R Q) ] o e


Transfer Case Actuator: Service and Repair

NVG 246-NP8 Transfer Case

Transfer Case Encoder Motor Replacement
Removal Procedure

1. Remove the transfer case shield, if equipped.

2. Remove the front propeller shaft.

3. Dis c onne ct the transfer c as e switch ele ctric al c onne ctor (2)

4. Dis c onne ct the enc o der motor ele ctric al c onne ctor (7).

5. Remove the enc o der motor b olts.

6. Remove the enc o der motor.

7. Remove the actuator insulator gasket.

8. If replacing the encoder motor, remove the locating pins from the old motor.

Important:

A If the encoder motor is being replaced, ensure that the transfer case is in the neutral
position. Manually shift the transfer case at the shift shaft, using a crescent wrench
if necessary.

A When installing the encoder motor, ensure that the encoder motor is indexed

correctly and the motor is flat against the transfer case before tightening the bolts.
A A NEW enc o der motor do e s NOT c ome with lo c ating pins.

1. Install the locating pins to the NEW encoder motor.

2. Position a NEW actuator insulator gasket to the transfer case.

3. Install the enc o der motor.

Notice: Refer to Fastener Notice in Service Precautions.

4. Install enc o der motor b olts.

A Tighten the bolts, in the sequence shown, to 20 Nm(15 ft.Ibs.).

5. C onne ct the enc o der motor ele ctric al c onne ctor (7).

6. C onne ct the transfer c as e switch ele ctric al c onne ctor (2)

7. Install the front prop eller shaft.

8. Install the transfer case shield, if equipped.

[image: image2.jpg]Elmsy

[aal &

| =

&

EY


